World Trade Center Health Program Member Handbook NY/NJ Clinical Centers of Excellence Version 1: Printed October 2014 # World Trade Center Health Program Member Handbook NY/NJ Clinical Centers of Excellence Version 1: Printed October 2014 Images are models portraying actual members of the World Trade Center Health Program. Cover Photos from left to right, top to bottom; # Welcome to the World Trade Center (WTC) Health Program Dear WTC Health Program Member, Welcome to the WTC Health Program! The Program offers high-quality, expert, and compassionate care to you and others like you who were exposed to toxins and psychological stressors related to the September 11, 2001, terrorist attacks at the WTC, the Pentagon, and Shanksville, Pennsylvania. We hope that the Program will provide you with the care and knowledge necessary to help you address and manage any health concerns you might have related to your 9/11 exposures. This WTC Health Program Member Handbook describes your benefits in the Program through Clinical Centers of Excellence (CCEs) in the New York metropolitan area. We hope the information helps you better understand and get the most out of your benefits through the Program. It is important to us that you have a positive experience with the Program. Please feel free to contact us toll-free at 1-888-982-4748 if we can answer any questions or address concerns you may have. Sincerely, John Howard, M.D. Administrator, World Trade Center Health Program ## **IMPORTANT CONTACT INFORMATION** ## If you are experiencing a medical emergency, call 911 immediately. | WTC Health Program | | | | |---|-----------------|--|--| | Toll-Free Telephone Number 888-982-4748 (M-F, 9 am-5 pm EST) | | | | | Email Address | WTC@cdc.gov | | | | Website | www.cdc.gov/wtc | | | ## **Clinical Centers of Excellence** ## **WTC Responders** | New York University School of Medicine | 212-562-4572 (M-F, 9 am-5 pm EST) | | |---|-----------------------------------|--| | State University of New York, Stony Brook | 631-855-1200 | | | Mount Sinai School of Medicine | 212-241-1554 | | | North Shore - LIJ Health System | 718-267-2420 | | | Rutgers University | 848-445-0123 Option #3 | | ## **FDNY Members only** | Fire Department City of New York | 718-999-1858 | |----------------------------------|--------------| | The Department City of New York | 710 222 1030 | ## WTC Survivors (including residents, area workers, students, and passersby) | NYC Health & Hospitals Corporation WTC
Environmental Health Center | 877-982-0107 | |---|--------------| | Bellevue Hospital Center | 212-562-1720 | | Gouverneur Health Services | 212-238-7400 | | Elmhurst Hospital Center | 718-334-5864 | # **Your Personal Notes** | lember Number: | | |-------------------------------------|--| | linical Center of Excellence (CCE): | | | | | | CE doctor's name: | | | | | | | | | | | | | | | | | # **TABLE OF CONTENTS** | 1 | The James Zadroga 9/11 Health and Compensation Act | |----|--| | 3 | Overview of 9/11 Health Services | | 5 | WTC Health Program Handbook for CCE Members | | 6 | Program at a Glance | | 7 | Getting Medical Care | | 13 | Program Services | | 31 | Cancer Care | | 34 | Pharmacy Benefits | | 35 | Medical Emergencies | | 36 | Member Rights and Responsibilities | | 38 | Privacy Practices in the WTC Health Program | | 42 | Complaints Procedure | | 43 | Fraud and Abuse | | 44 | Glossary | # The James Zadroga 9/11 Health and Compensation Act On January 2, 2011, the President signed into law the James Zadroga 9/11 Health and Compensation Act (Public Law 111-247). The Zadroga Act modified the Public Health Service Act to extend and improve protections and services to individuals directly affected by the terrorist attacks that occurred on September 11, 2001. The Zadroga Act also: - Established the WTC Health Program (the Program) - Reopened the September 11th Victim Compensation Fund (VCF) - Extended the WTC Health Registry ### **WTC Health Program** The Program provides medical monitoring exams; medical and mental health treatment for certified WTC-related health conditions; and social services assistance to 9/11 rescue, recovery, restoration, and clean-up workers and volunteers (WTC responders). The Program also provides an initial health evaluation to those individuals who lived, worked, or attended school or daycare in Manhattan south of Houston Street or within a 1.5 mile radius of the WTC site in Brooklyn (WTC survivors). The Program offers follow-up medical exams and treatment for WTC survivors with certified WTC-related health conditions. This handbook will provide you with detailed information about these services as well as your benefits, rights, and responsibilities as a member of the Program. ## September 11th Victim Compensation Fund (VCF) The September 11th Victim Compensation Fund (VCF) is a compensation program administered by the United States Department of Justice. The VCF is not a medical treatment program. It provides compensation for economic and non-economic loss to individuals or relatives of deceased individuals who were killed or physically injured as a result of the terrorist-related aircraft crashes of September 11, 2001. WTC responders and WTC survivors who became physically ill due to 9/11 exposures may also be eligible for compensation through the VCF if all other VCF eligibility criteria are met. The Fund does not compensate for mental health conditions related to 9/11 exposures. For more information about the VCF, including whether or not you might be eligible, please contact the VCF directly at 1-855-885-1555 or www.vcf.gov. # The James Zadroga 9/11 Health and Compensation Act ## **WTC Health Registry** The WTC Health Registry was developed to document and evaluate the long-term physical and mental health effects of 9/11. To date, the Registry is the largest effort in the U.S. to monitor the health of people exposed to a large-scale disaster. Enrollment in the Registry was open from September 2003 through November 2004, and is now closed. During that time, more than 71,000 people enrolled by completing a 20 to 30 minute telephone interview. The results of these surveys will help determine to what extent physical and mental health conditions have persisted in 9/11-exposed populations, and whether any new symptoms and conditions have emerged. Another important goal is to identify and help address gaps in physical and mental health treatment in these groups. The WTC Health Registry was planned by the New York City Department of Health and Mental Hygiene and the federal Agency for Toxic Substances and Disease Registry (ATSDR). It has been funded by the National Institute for Occupational Safety and Health (NIOSH) since May 2009. For more information about the WTC Health Registry, please contact the WTC Health Registry directly at 1-866-692-9827 or wtchr@health.nyc.gov. # **Overview of 9/11 Health Services** Since the terrorist attacks of September 11, 2001, the U.S. Department of Health and Human Services (HHS), Centers for Disease Control and Prevention (CDC), National Institute for Occupational Safety and Health (NIOSH) has funded health evaluations and screenings for WTC responders to identify any health issues resulting from their exposure to the environment created by the collapse of the WTC buildings. This program was called the WTC Medical Monitoring and Treatment Program. Federal funding for the WTC Environmental Health Center (for WTC survivors) began in 2008. Following implementation of the James Zadroga 9/11 Health and Compensation Act, the current WTC Health Program was established. Administered by NIOSH, the Program now provides services to four 9/11-affected populations: - Fire Department City of New York (FDNY) Responders: Active and retired FDNY firefighters and EMS workers. FDNY Responders receive Program services through the "Fire Department of New York Clinical Center of Excellence CCE." Retired FDNY responders can receive care through the FDNY Program or the Nationwide Provider Network (NPN). - **General Responders:** Non-FDNY rescue, recovery, restoration, or clean-up workers and volunteers who participated in the WTC rescue and recovery efforts at various sites involved in 9/11 events. General Responders receive Program services through the CCEs or the NPN. - Pentagon and Shanksville, PA Responders: Emergency responders, recovery, and cleanup workers, and volunteers who were directly involved in the response to the attacks on the Pentagon in Arlington, VA, and the passenger-jet crash site near Shanksville, PA, on September 11, 2001, and during set periods afterwards. Pentagon and Shanksville Responders receive Program services through the CCEs or the NPN. - Survivors: Individuals who were in the New York City Disaster Area in Lower Manhattan and northwest parts of Brooklyn on September 11, 2001, or that lived, worked, went to school or day care, or were otherwise in the area for some time afterward. WTC survivors receive program services through the Survivors' Program at the WTC Environmental Health Center CCE or the NPN. WTC Responders and WTC Survivors who reside outside of the NY metropolitan area: WTC Responders and WTC Survivors who reside outside of the NY metropolitan area receive Program Services through the NPN. For more detailed information on the NPN and receiving care outside of the NY metropolitan area, please consult the "WTC Health Program Member Handbook—Nationwide Provider Network" online at www.cdc.gov/wtc/memberhandbook. ## Overview of 9/11 Health Services ## Is the WTC Health Program a health insurance plan? No. The Program is not an insurance plan. For eligible members, the Program covers initial health
evaluations, yearly medical monitoring exams, and medical and/or mental health treatment only for specific certified WTC-related health conditions. For a list of those conditions, see section entitled "WTC Health Program Covered Health Conditions Covered by the Program." If your WTC Health Program physician thinks you might have a health problem that is not covered by the Program, he or she will advise you about how to find care outside of the Program. You will have to pay for care received outside of the Program. If you do not have insurance, your WTC Health Program physician will refer you to a staff person who can help you determine if you might be eligible for public health insurance programs like Medicaid or Medicare. If not, that person can help you to get the care you need at a federally-qualified health center, or other community health center, that offers more affordable care options for you. ## Is the Program a research study? The main goal of the Program is to provide treatment for people with certified WTC-related health conditions. When you come in for an exam, you will be asked if the CCE can add your medical information to the data which researchers are using to understand 9/11 health effects. Participating is optional. You will receive your exam and continue to receive treatment if you do not agree to share medical information for research purposes. # **WTC Health Program Handbook for CCE Members** This member handbook was written especially for WTC responders and WTC survivors who receive their care from a CCE located in the NY metropolitan area. The purpose of the handbook is to inform you about Program services, benefits, and your rights and responsibilities as a Program participant. In the handbook, you will find information about: - Medical monitoring exams and initial health evaluations - Medical and mental health treatment services offered by the Program - Benefits counseling services to assist you in accessing other benefits - How your WTC-related medical and mental health conditions can be certified so that your treatment can be paid for by the Program - Cancer care - How to get your prescriptions filled - Your appeal rights as a Program participant - Your rights and responsibilities as a Program participant # Program at a Glance #### **Convenient Care** The Program provides care at multiple CCE locations throughout the NY metropolitan area. In addition, the NPN has been established to provide care to WTC responders and WTC survivors who live anywhere in the United States outside of the NY metropolitan area. The Program was specifically set up this way so that it would be convenient for you to access care near your place of work or residence. It also permits continuity of care in the event that you move and need to locate healthcare providers close to your new residence. The clinics listing in the "Getting Medical Care" section. ## **Competent Care** The Program's medical and mental health providers have cared for tens of thousands of WTC responders and WTC survivors. Program providers have specialized expertise in the diagnosis and treatment of WTC-related physical and mental health conditions. ## **Comprehensive Care** The Program offers services to help you with your medical, mental health, and benefits needs related to your certified WTC-related health conditions. We recognize that illness not only affects your body, but also your mind, your work, your relationships, and your finances. Our staff experts work together to deliver comprehensive care so that you can address all of these related needs. ## **Compassionate Care** Because we have cared for tens of thousands of WTC responders and WTC survivors, we are familiar with and sensitive to how your experience may continue to affect you today. The Program offers a safe space to talk about what happened on 9/11 and how it might still affect you, your family, and your work. ## **Complementary Care** Through the James Zadroga 9/11 Health and Compensation Act, we are able to provide medical and mental health services at no cost to you. This means that you can access convenient, competent, comprehensive, and compassionate care without having to pay any co-payments, deductibles, or other out-of-pocket expenses for treatment of your certified WTC-related health conditions. The Program offers services through two care networks—CCEs and the NPN. #### **Clinical Centers of Excellence** The CCEs are located in the NY metropolitan area and provide care to WTC responders and WTC survivors. CCE providers specialize in diagnosing and treating certified WTC-related health conditions, and have provided these services to numerous WTC responders and survivors. The CCE is responsible for coordinating your care under the Program. Each CCE also manages a network of internal and external medical and mental health providers so that you have access to the specialty care that you might need to treat your certified WTC-related health conditions. Some CCEs have more than one location for convenient access to care, and many offer services in other languages, such as Spanish, Chinese, or Polish. The following table lists the telephone number and locations for the CCEs. The list may also be found at www.cdc.gov/wtc/. | General Responder CCEs | | | | | |--|---|--------------|--|--| | North Shore-LIJ Health
System | 97-77 Queens Blvd, 9th Floor
Rego Park, NY 11374 | 718-267-2420 | | | | Mount Sinai School of
Medicine | | | | | | Manhattan Center | Annenberg Building
1468 Madison Ave, , 3rd Floor
New York, NY 10029 | 212-241-1554 | | | | Staten Island Center | 690 Castleton Ave (corner of
Hoyt Ave/with entry on Hoyt),
2nd Floor
Staten Island, NY 11801 | 212-241-1554 | | | | New York University School of Medicine | Department of Occupational & Environmental Medicine 530 First Avenue, Suite 5B, New York, NY 10016 | 212-562-4572 | | | | State University of New York,
Stony Brook | | | | | |--|---|---|--|--| | Suffolk County (Main Clinic) | 1345 Motor Parkway, 1st Floor
Islandia, NY 11749 | 631-855-1200 | | | | Nassau County | 173 Mineola Blvd, Suite 302
Mineola, NY 11501 | 631-855-1200 | | | | Rutgers University | The World Trade Center Health
Program for Responders at
Rutgers University
Environmental & Occupational
Health Sciences Institute
170 Frelinghuysen Road
Piscataway, NJ 08854 | 848-445-0123
Press #3 for the WTC-HP
or #0 for operator | | | | Fire Departme | nt City of New York Clinical Cente | r of Excellence | | | | FDNY Headquarters | 9 Metro Tech Center
Brooklyn, NY 1120 | 718-999-1858 | | | | Staten Island | 1688 Victory Boulevard, Suite 101A
Staten Island, NY 10314 | 718-999-1858 | | | | Fort Totten, Queens | Fort Totten, Building 413B
Bayside, NY 11359 | 718-999-1858 | | | | Brentwood, Long Island | 1001 Crooked Hill Road
Brentwood, NY 11717 | 718-999-1858 | | | | Middletown, Orange County | 2279 Goshen Turnpike
Middletown, NY 10940 | 718-999-1858 | | | | Manhattan (Mental Health
Services Only) | 251 Lafayette St.
New York, NY 10012 | 212-570-1693 | | | | | Survivors' Program CCE | | | | | NYC Health and Hospitals Corporation WTC Environmental Health Center | | | | | | Bellevue Hospital Center | 462 First Ave (at 27th St.)
New York, NY 10016 | 212-562-1720 | | | | Gouverneur Healthcare
Services | 227 Madison St (at Clinton St.)
New York, NY 1000 | 212-238-7400 | | | | Elmhurst Hospital Center | 79-01 Broadway (79th St.)
Elmhurst, NY 11373 | 718-334-5864 | | | ## **Nationwide Provider Network (NPN)** Program members who reside outside of the NY metropolitan area can receive their care through the NPN. WTC responders and WTC survivors who move outside of the NY metropolitan area as well as responders from the Pentagon and Shanksville sites may receive healthcare near where they live through the NPN. Logistics Health Inc. (LHI) manages the NPN and coordinates care received through the Program for members in the NPN. If you choose to receive your care through the NPN, a case manager from LHI will help you locate a healthcare provider with expertise in diagnosing and treating WTC-related health conditions. If you would like to learn more about the NPN, contact the Program's Call Center toll-free at 1-888-982-4748. For more detailed information on the NPN and receiving care outside of the NY metropolitan area, please consult the "WTC Health Program Member Handbook—Nationwide Provider Network" online at www.cdc.gov/wtc/memberhandbook. Nationwide Provider Network Clinics Logistics Health Inc. 328 Front Street South La Crosse, WI 54601 877-498-2911 ## **Medical Care Transfer Policy and Procedure** Program members are allowed to change their CCE once a year. In some limited special circumstances, you can transfer your care to a new CCE, even if it has been less than a year since you began care at your current CCE. For example, if you move, you can transfer to a CCE that is closer to your new residence. For General responders, transfers can be made between any General responder CCE and/or the NPN. For FDNY responders, transfers can be made between the Fire Department City of New York CCE and the NPN. For Survivors, transfers can be made between the Survivors' Program at the WTC Environmental Health Center CCE and the NPN. You can request a transfer by informing your current CCE by phone or in person that you would like to go to a different CCE or the NPN. If you need more
information or assistance with the transfer process, you can call the Program's Call Center toll-free at 1-888-982-4748. #### **Coordination of Benefits** The Program covers medically necessary treatment for certified WTC-related health conditions by healthcare providers affiliated with the Program at no cost to you. For WTC responders, the Program is the **first payer** for your medical and mental health treatment services. This means that your health insurance will not be billed for any medical treatment service rendered by the Program to treat a certified WTC-related health condition. For WTC survivors, if you have health insurance, your health insurance will be billed first for any medically necessary treatment services rendered by the Program to treat a certified WTC-related health condition. However, these services are still offered at no cost to you because you will not be responsible for paying any co-insurance charges, copayments, or deductibles for care of your certified WTC-related health conditions (so long as Program-affiliated healthcare providers are utilized). For more discussion on certified WTC-related health conditions, see sections entitled "List of WTC-Related Health Conditions Covered by the Program" and "Certification of Your WTC-Related Health Conditions." ## The Program and Workers' Compensation For Program members whose certified WTC-related health conditions are also work-related conditions, you may be eligible to file for workers' compensation benefits. Even if you are a Program member and receiving medical treatment for your certified WTC-related health conditions at no cost to you, it can be beneficial to file a workers' compensation claim. This is because workers' compensation may also provide a financial award for lost wages related to your WTC-related health conditions. In addition, workers' compensation medical benefits can be permanent if your WTC-related health conditions are chronic. If funding for the Program was to end and you had an established workers' compensation case, you could then use your workers' compensation benefits to pay for care of your WTC-related health conditions in the future. If you already have an established workers' compensation case for certified WTC-related health conditions that is not funded by New York City, the Program will bill your workers' compensation insurance carrier for services rendered to treat those conditions. While you are waiting for your case to be established, the Program will pay for any medically necessary services needed to treat your certified WTC-related health conditions. Some workers decide to settle their workers' compensation claims. The worker enters into a settlement agreement, called a Section 32 waiver agreement, with the workers' compensation insurance carrier. The insurance carrier gives the worker a lump sum of money to close the case forever. Sometimes, Section 32 agreements release the insurance carrier from having to pay any future medical costs for the workers' injury or illness. Any Section 32 agreement entered into between a Program member and an insurance carrier on or after October 1, 2013 must protect the WTC Health Program's interests. In some cases, the Program will require that money from a Section 32 agreement be set aside to cover future medical expenses that should have been paid by workers' compensation, like the costs of medical treatment and medications for certified WTC-related health conditions. If you consider entering into a Section 32 agreement, you must ask the Program to review the proposed settlement. This review determines if the proposed settlement amount is enough to cover future medical costs for your certified WTC-related health conditions. For more information about the Program's workers' compensation recoupment policy, refer to the policy online at www.cdc.gov/wtc/policies.html or the frequently asked questions about workers' compensation recoupment at www.cdc.gov/wtc/faq.html. ## The Program and the September 11th Victim Compensation Fund If you have a certified WTC-related health condition, your coverage for treatment costs by the Program becomes effective on the date that your WTC Health Program physician signed and submitted your certification request to the Program (For more information on certification, see section entitled "Certification of Your WTC-Related Health Conditions"). The Program will not pay for any care you received for the **certified** condition before that date. If you have had out-of-pocket costs for healthcare to treat your certified condition(s), you might be eligible for reimbursement through the **September 11th Victim Compensation Fund** (VCF). For more information on the VCF, see section entitled "September 11th Victim Compensation Fund" on page 6. #### **Your Member ID Card** Your Program ID card is an important pocket resource with information about the Program, such as the Program Call Center's toll-free telephone number and the Program's website. It also contains your ID number, which you need to get certain benefits. Please keep your card with you at all times. Write down your member identification number and keep it in a safe place. Immediately report if your ID is lost, stolen, or needs to be replaced by calling the Program's Call Center toll-free at 1-888-982-4748 between the hours of 9:00 a.m. – 5:00 p.m. EST. The Member ID card does not guarantee payment for services provided by a healthcare provider that is not affiliated with the Program. ## How to Make an Appointment with a CCE - **Step 1:** Select the CCE location where you plan to receive your services if you did not do so when you enrolled. - **Step 2:** Contact the CCE directly to schedule your **medical monitoring exam** and any other necessary appointments. Please have your member ID ready when you call. You will be asked to verify your contact information. - **Step 3:** If you receive paperwork from your CCE before your appointment, be sure to complete it. This step will save you some time on the day of your appointment. If you need to cancel or reschedule an appointment, be sure to call the CCE within 24 hours of your scheduled appointment time so that the appointment can be offered to another member. ## Tips for Getting the Most out of Your Appointment - Review this handbook and the Program website (www.cdc.gov/wtc) to learn about your program benefits, rights, and responsibilities. - Complete your Program paperwork ahead of time. - Write down a list of symptoms you are experiencing, even those that you think might not be related to your 9/11 exposures. - Write down a list of questions you'd like to ask the doctor, mental health provider, or benefits counselor. - Write down a list of the medications you are currently taking. - Bring your medical records and any workers' compensation or line-of-duty injury paperwork with you. - Be prepared to talk about your work history, anything you've been exposed to at WTC or on other jobs, and how your current symptoms affect your ability to work. #### Initial Health Evaluations—For WTC Survivors New WTC survivor enrollees in the Program are called screening-eligible survivors. The Program offers a one-time, initial health evaluation to all screening-eligible survivors. Only one screening evaluation can be paid for by the Program. The purpose of the initial health evaluation is to find out if you have a condition(s) related to your 9/11 exposures that is covered under the Program. Only WTC Health Program physicians may conduct an initial health evaluation. The initial health evaluation consists of the following: - Questionnaires to evaluate your 9/11 exposures, health complaints, medical history, and mental health - Blood tests - Urinalysis - Chest x-ray - Breathing test - EKG - Screening colonoscopy for members aged 50 and over - Screening mammogram for female members aged 40 and over Based on your initial health evaluation, there are three possible outcomes: The WTC Health Program physician tells you that you don't have any symptoms that are related to your 9/11 exposures. You will receive no additional services from the Program at this time. You will still be a member of the Program. If you develop symptoms in the future, you may request an additional health evaluation at your own expense. Your WTC Health Program physician tells you that you have symptoms that could be related to your 9/11 exposures, but that more information is needed to determine if you do have a WTC-related health condition. The WTC Health Program physician will then advise you on any follow-up medical appointments, testing, or procedures that you might need in order to find out if you do have a WTC-related health condition. Your WTC Health Program physician tells you that you do have one or more WTC-related health conditions that are covered by the Program. The Program covers a specific list of health conditions (see section entitled "List of WTC-Related Health Conditions Covered by the Program"). If your WTC Health Program physician determines that your health condition is on the list of covered health conditions and that your 9/11 exposures are substantially likely to have been a significant factor in aggravating, contributing to, or causing your health condition, then the WTC Health Program physician will request certification of your health conditions from the WTC Health Program Administrator (the Administrator). For more information on certification, see section entitled "Certification of Your WTC-Related Health Conditions." If your health condition is **certified** by the Administrator, you are then referred to as a **certified-eligible survivor**. As a certified-eligible survivor, you are also eligible to receive yearly follow-up exams from the Program as well as **medically necessary treatment** for your certified WTC-related health conditions. ## **Medical
Monitoring Exams—For WTC Responders** The Program offers yearly medical monitoring exams to WTC responders. The purpose of the monitoring exam is to find out if you have a condition(s) related to your 9/11 exposures that is covered by the Program. Your first medical monitoring exam is called a baseline monitoring monitoring exam. Each yearly exam after the first one is called an annual, or follow-up, exam. The chart below outlines what happens during a baseline monitoring exam and at annual monitoring exams. | Exam Component | Baseline Exam | Annual Follow-up Exam | |---|---------------|--| | Medical History and Mental Health Questionnaires | X | X | | 9/11 Exposure Assessment | X | X | | Vital Signs (blood pressure, pulse) | X | X | | Spirometry/Pulmonary Function Testing (Breathing Test) | X | X | | Blood Tests | X | X | | Urinalysis | X | X | | Chest X-ray | X | Every 2 years | | 9/11 Exposure Assessment EKG (for members ages 45 and up, or if needed for medical reasons) | X | X | | Screening colonoscopy (for members ages 50 and up) | X | How often you receive a
colonoscopy depends on your health
situation and recommendation of
your healthcare provider | | Screening mammogram (for female members ages 40 and up) | X | How often you receive a mammogram depends on your health situation and recommendation of your healthcare provider | During your medical monitoring exam you will meet with a WTC Health Program physician who will examine you to see if you might have any health conditions related to your 9/11 exposures. Based on that evaluation, there are three possible outcomes to your medical monitoring exam: The WTC Health Program physician tells you that you don't have any symptoms that are related to your 9/11 exposures. These exams help you to track your health over time, and contribute to our understanding of how 9/11 affected WTC responders. As we learn more, we can develop better treatment approaches for you and your fellow WTC responders and improve future disaster response. The WTC Health Program physician will encourage you to return in one year for your annual medical monitoring exam. Your WTC Health Program physician tells you that you have symptoms that could be related to your 9/11 exposures, but that more information is needed to determine if you do have a health condition related to your 9/11 exposures. The WTC Health Program physician will then advise you on any follow-up medical appointments, testing, or procedures that you might need in order to find out if you do have a health condition related to your 9/11 exposures. The WTC Health Program physician will also encourage you to return in one year for your annual medical monitoring exam. Your WTC Health Program physician tells you that you do have one or more health conditions that are covered by the Program. The Program covers a specific list of health conditions (see section entitled "List of WTC-Related Health Conditions Covered by the Program"). If your WTC Health Program physician determines that your health condition is on the list of covered health conditions AND that your 9/11 exposures are substantially likely to have been a significant factor in aggravating, contributing to, or causing your health conditions, then the WTC Health Program physician will request certification of your conditions from the Administrator. For more information on certification, see section entitled "Certification of Your WTC-Related Health Conditions." The WTC Health Program physician will also encourage you to return in one year for your annual monitoring exam. ## **Benefits Counseling** The Program offers benefits counseling to members. You might be eligible for benefits from the September 11th Victim Compensation Fund, workers' compensation, line-of-duty injury, disability pensions, Social Security, or other benefits programs. These benefits may provide more medical coverage for you and financial compensation for you and your family. At each CCE, there are staff members who can assist you in identifying the benefits you may be eligible for and explain how to apply for them. These staff members can also refer you to external experts in a specific benefits system if needed to help you further. If you are interested in benefits counseling services, request to meet with a benefits counselor at your CCE. ## **WTC-Related Health Conditions Covered by the Program** The Program covers a specific list of WTC-related physical and mental health conditions. If you are diagnosed with a health condition on the list and your WTC Health Program physician thinks that the health condition is related to your 9/11 exposures, then the WTC Health Program physician will request certification, or approval, of your condition(s) so that your treatment can be covered by the Program (see section entitled "Certification of Your WTC-Related Health Condition(s)"). In addition to the health conditions listed, the Program also covers health conditions that result from the treatment of a certified WTC-related health condition or additional health conditions that result from the progression of a certified WTC-related health condition (these conditions are called Medically Associated Health Conditions). #### Aerodigestive disorders: - Interstitial lung diseases - Chronic respiratory disorder due to fumes/vapors - Asthma - Reactive airways dysfunction syndrome (RADS) - WTC-exacerbated chronic obstructive pulmonary disease (COPD) - Chronic cough syndrome - Upper airway hyperreactivity - Chronic rhinosinusitis - Chronic nasopharyngitis - Chronic laryngitis - Gastroesophageal reflux disorder (GERD) - Sleep apnea exacerbated by or related to one of the above certified WTCrelated health conditions #### **Mental Health Conditions:** - Posttraumatic stress disorder (PTSD) - Major depressive disorder - Panic disorder - Generalized anxiety disorder - Anxiety disorder (not otherwise specified) - Depression (not otherwise specified) - Acute stress disorder - Dysthymic disorder - Adjustment disorder - Substance abuse #### Musculoskeletal Disorders (only for WTC responders) The Program covers the following specific WTC-related musculoskeletal disorders in certain situations if they were caused by your 9/11 work and you have proof that you received medical care for the injury on or before September 11, 2003: - Low back pain - Carpal tunnel syndrome (CTS) - Other musculoskeletal disorders ## The following cancers have been added to the list of WTC-related health conditions by regulation: #### **Blood and Lymphoid Tissue** Diffuse non-Hodgkin lymphoma • Follicular [nodular] non-Hodgkin lymphoma • Hodgkin's disease • Leukemia of unspecified cell type • Lymphoid leukemia • Malignant immunoproliferative diseases • Monocytic leukemia • Multiple myeloma and malignant plasma cell neoplasms • Myeloid leukemia • Other and unspecified malignant neoplasms of lymphoid, hematopoietic and related tissue • Other and unspecified types of non-Hodgkin lymphoma • Other leukemias of specified cell type Peripheral and cutaneous T-cell lymphomas #### Childhood cancers (any type of cancer diagnosed in a person less than 20) #### Rare cancers Any type of cancer that occurs in less than 15 cases per 100,000 persons per year in the United States (based on 2005–2009 average annual data age-adjusted to the 2000 U.S. population). #### **Female Breast** Malignant neoplasm of breast #### **Female Reproductive Organs** Malignant neoplasm of ovary #### Malignant Neoplasms of the Digestive System Colon • Esophagus • Liver and intrahepatic bile ducts • Other and ill-defined digestive organs • Rectosigmoid junction • Rectum • Retroperitoneum and peritoneum • Stomach #### **Malignant Neoplasm of Eye and Orbit** Eye and adnexa #### Malignant Neoplasms of the Head and Neck Accessory sinuses • Base of tongue • Floor of mouth • Gum • Hypopharynx • Larynx • Lip • Nasal cavity • Nasopharynx • Oropharynx • Other and ill-defined conditions in the lip, oral cavity, and pharynx • Other and unspecified major salivary glands • Other and unspecified parts of mouth • Other and unspecified parts of tongue • Palate • Parotid gland • Piriform sinus • Tonsil #### Malignant neoplasms of the Respiratory System Bronchus and lung • Heart, mediastinum and pleura • Other and ill-defined sites in the respiratory system and intrathoracic organs • Trachea #### **Malignant Neoplasm of the Urinary System** Bladder • Kidney except renal pelvis • Other and unspecified urinary organs • Prostate Renal pelvis • Ureter #### Malignant neoplasm of Skin (non-Melanoma) Scrotum • Other malignant neoplasm of skin #### **Malignant Neoplasm of the Soft Tissue** Peripheral nerves and autonomic nervous system • Other connective and soft tissue #### Mesothelium Mesothelioma #### Melanoma Malignant melanoma of skin #### **Thyroid** Malignant neoplasm of thyroid gland **Note:** The information on this page reflects the language found in the Federal laws and regulations that govern the WTC Health Program. It has been formatted for viewing on the Web and organized alphabetically for ease of use. If you are interested in seeing the laws and regulations in their original format, this and other information on the WTC Health Program can be found at www.cdc.gov/wtc/regulations.html #### Adding New Health Conditions to List of WTC-Related Health Conditions The Administrator has the authority to add new health conditions to the list of WTC-related health conditions. For example, a condition may be added if the Administrator finds there is enough evidence to link a health condition to 9/11 exposures. This might happen if research shows that a health condition is more likely to occur in individuals with 9/11 exposure than in individuals without 9/11 exposure. You may have a
condition you believe is the result of your 9/11 exposure but that is not included on the list of WTC-related health conditions. If this is the case, you or any interested party may petition the Administrator to add a medical condition to the list of WTC-related health conditions. In order to be considered, a petition must be sent in writing to the Administrator, state the intent to petition, and include the following: - Name and contact information of the interested party; - Name and description of the health conditions(s) to be added; and - Reasons for adding the health conditions (s), including the medical basis for the association between 9/11 exposure and the health condition(s) to be added. A petition form has been developed and may be found at www.cdc.gov/wtc/petitions.html. ## **Certification of Your WTC-Related Health Condition(s)** The Program will pay for treatment of your WTC-related health condition(s) if your condition(s) has been certified. Your WTC Health Program physician will request that the Administrator certify your WTC-related health condition if: - The health condition is included on the list of WTC-related health conditions; or - The health condition is medically associated with a certified health condition included on the list of WTC-related health conditions; *and* - Your WTC Health Program physician determines that your 9/11 exposures are substantially likely to have been a significant factor in aggravating, contributing to, or causing the health condition. Your WTC Health Program physician will complete paperwork (called the WTC-3 Certification Package) to request that your health condition(s) be certified by the Administrator. The certification package includes information about you, your health conditions, and your 9/11 work and exposures. The Administrator and his medical staff will review the paperwork to decide if your health condition can be certified. The Administrator will certify your health condition if he finds that: - The health condition is included on the list of WTC-related health conditions; or - The health condition is medically associated with a certified health condition included on the list of WTC-related health conditions; *and* - Your 9/11 exposures are substantially likely to have been a significant factor in aggravating, contributing to, or causing the health condition. The Administrator's certification decision will be sent to both you and your WTC Health Program physician. For some WTC-related health conditions, a fourth requirement must be met for the condition(s) to be certified by the Administrator. For cancers and aerodigestive disorders, the Administrator will also consider the date when you were first diagnosed with the condition when making a certification decision. For more information about time requirements for cancer, see section entitled "Latency" under "Cancer Care." #### **Maximum Time Intervals for Aerodigestive Disorders** There are five categories, or groupings, of aerodigestive disorders. Each category includes WTC-related health conditions that can be certified if all certification requirements are met. The Administrator has decided on maximum time intervals for each of the five categories of aerodigestive disorders. The Administrator selected the time intervals based on the best available published science and the Program's clinical experience since 2001. The maximum time interval is the maximum amount of time that could have gone by between the last date of your 9/11 exposure and the initial onset of an aerodigestive disorder. Your aerodigestive disorder must have started during that time frame in order for it to be certified and covered by the Program. The maximum time intervals for each of the five categories of aerodigestive disorders are as follows: | Category | Types of Disease | Conditions Included | Minimum Tlme
Interval | |----------|------------------------------|--|--------------------------| | 1 | Obstructive Airways Diseases | Chronic respiratory disorder, Asthma, RADS, WTC-exacerbated COPD, Chronic cough syndrome | 5 years | | 2 | Upper Respiratory Diseases | Upper airway hyperreactivity, Chronic rhinosinusitis,
Chronic nasopharyngitis, Chronic laryngitis | 5 years | | 3 | Interstitial Lung Diseases | All types of Interstitial lung diseases | No maximum time interval | | 4 | Co-occurring GERD | GERD in combination with a condition in Category 1, 2, or 3 | 5 years | | 5 | Isolated GERD | GERD with no other diagnosed 9/11-related health condition | 1 year | ## **Certification: Frequently Asked Questions** # What happens if my WTC Health Program physician does not request certification of my health condition? If you think you have a WTC-related health condition but your WTC Health Program physician determines that your condition is not related to your 9/11 exposures, you have a right to request a secondary review of this decision by the Medical Director of your CCE. Each CCE has operational procedures for conducting this secondary review. Your CCE will provide you with instructions on how to request a review. This will involve a written letter to the CCE Medical Director explaining why you disagree with your WTC Health Program physician's determination not to request certification. The CCE Medical Director or a designated secondary reviewer will use your medical records and the information in your letter to conduct a review of this decision, and come to a final decision. You will receive a written letter from your CCE's Medical Director with the results of his or her review and any actions taken. If the CCE Medical Director or designated secondary reviewer makes a positive determination, then the request for certification is submitted to the Program for consideration. If the CCE Medical Director or designated secondary reviewer agrees with your WTC Health Program physician's negative determination, then the request for certification is not submitted to the Program. Once you receive the results of your review from your CCE Medical Director, you do not have any further formal review rights from the Program. This decision constitutes the final action of the CCE on behalf of the Program. If at any point you have concerns about how the CCE has handled your case or care in the WTC Health Program, you may always send a letter to the WTC Health Program informing them of your concerns. After my WTC Health Program physician submits a certification request, can I receive treatment for my condition(s) while I am waiting for the Administrator to make a decision about the certification request? While the Administrator considers the request to certify your health condition(s), you may temporarily be provided treatment services paid for by the Program if your WTC Health Program physician requests it of the Program. If your certification request is later denied, then the Program will no longer cover treatment for that condition. #### What happens if my health condition is certified? If the Administrator certifies your health condition as WTC-related, then the Program will cover all medically necessary treatment of your health condition in accordance with WTC Health Program protocols. This could include doctor's visits, consultations with specialists, medical procedures or tests, medications, hospitalization, surgery, and other services. #### What happens if my certification request is denied by the Administrator? If the Administrator does not certify your health condition, then you have the right to appeal that decision. If you would like to appeal the denial decision, you must mail or fax a written letter to the Program's appeals coordinator within 60 calendar days from the date of your denial letter from the Administrator. Your appeal letter must include the following information: - The name, address, and contact information of the individual who is requesting the appeal; and - A clear statement of the reason(s) why you think the denial was wrong. For example, you can state that the denial was based on factually inaccurate information, the Program's policies and procedures were not applied correctly to the facts of your case, or the denial was not reasonable as applied to the facts of your case. Your appeal letter can be mailed or faxed to: Appeals Coordinator WTC Health Program P.O. Box 7000 Rensselaer, NY 12144 Fax: 1-877-646-5308 Within 14 days of receiving an appeal request, the appeals coordinator will notify you by letter whether the appeal request is accepted or not. If an appeal request is accepted, the appeals coordinator's letter will also notify you of the name of the federal official who will review the appeal. You can request the opportunity to make an oral statement to the federal official when you send your appeal request letter to the appeals coordinator, or within 14 calendar days of receiving the letter from the appeals coordinator notifying you that your appeal request was accepted and providing the name of the federal official who will review your appeal. You can also designate someone to represent your interests during the appeal process. You can designate a representative by sending a letter to the appeals coordinator. For more information on designated representatives, please refer to the Program's website at www.cdc. gov/wtc/regulations2.html#reg42cfr88. Appeals will be reviewed by the federal official. If the appeal review is going to take longer than 60 calendar days from the date of the letter notifying you that the appeal request was accepted, the appeals coordinator will send a letter and provide a written explanation of the delay and the estimated date the review is expected to be completed. For more information on the appeals process, including how to make an oral statement and how to designate a representative, please see the Program's website at www.cdc.gov/wtc.
Treatment Authorization If the Administrator certifies your health condition(s), then the Program will cover the costs of your medically necessary treatment for that health condition(s). At your CCE, you will see a WTC Health Program physician who will oversee treatment of your certified WTC-related health conditions. The Program has developed medical treatment guidelines for common WTC-related health conditions. Your WTC Health Program physician uses those guidelines to determine whether or not a particular treatment for your health condition is medically necessary. If so, then that treatment is covered by the Program at no cost to you. Your WTC Health Program physician will act like a primary care provider for your certified WTC-related health conditions only. If your WTC Health Program physician thinks that you need to see a specialist to diagnose or treat a certified WTC-related health condition, she or he will refer you to a specialist that is affiliated with the Program. For example, if you have asthma, your WTC Health Program physician might refer you to a pulmonologist who is affiliated with the Program. Your WTC Health Program physician and the specialist will communicate about medically necessary treatment for your certified WTC-related health conditions. All Program treatment services must be **authorized**, or approved, by your WTC Health Program physician. For example, if you are referred to a specialist and that specialist recommends medical testing or prescriptions for you, then your WTC Health Program physician will review the request and decide whether or not to authorize, or approve, the recommended testing or medications (**Level 1 Authorization**). In some cases, your WTC Health Program physician must seek authorization, or approval, from your CCE Medical Director (**Level 2 Authorization**) or the Program's Medical Benefits Manager (Level 3 Authorization) in order for a medically necessary treatment service to be covered. #### Level 1 Authorization Most medically necessary treatment services require a Level 1 authorization. A Level 1 authorization means that your WTC Health Program physician must authorize, or approve, the treatment service before it is rendered to you. The following treatment services require a Level 1 authorization: - Doctor's visits and specialty consults - Medical tests and procedures used to figure out if you might have WTC-related health condition or medically associated health condition - Lab work, such as blood tests - MRI's, CT scans, other types of imaging studies - Most surgeries - Flu and pneumonia vaccines - Pharmacy benefits (See section entitled "Pharmacy Benefits: How to Get Medications Through the Program for more detailed information). #### Level 2 and Level 3 Authorizations Some medically necessary treatment services require authorization, or approval, by your CCE Medical Director (a Level 2 authorization) or by the Program's Medical Benefits Manager (a Level 3 authorization). If you need treatment services that require a Level 2 or Level 3 authorization, your WTC Health Program physician will request the authorization for you. The following services require a Level 2 or Level 3 authorization. A more detailed description of each of these services is provided below: - Vaccines for shingles and whooping cough - Tobacco cessation therapy - Inpatient care services - Organ transplants - FDNY family members' mental health treatment - Family therapy and/or mental health counseling - Substance abuse treatment programs - Hospice care - Home health services - Skilled nursing facility/extended care services - Durable medical equipment (DME) - Medical transport/ambulance services #### Vaccines for Herpes Zoster (Shingles) and Pertussis (Whooping Cough) Shingles and whooping cough vaccines are covered for members who are at risk for these illnesses, and are certified for one of the following WTC-related health conditions: - Systemic cancer - Lower airway disease (obstructive airway and restrictive lung disease) - Lung transplant due to a WTC-related lung disease #### **Tobacco Cessation Program** The Program provides tobacco cessation therapy in certain circumstances and only for those members with appropriate certified WTC-related health conditions. Check with your WTC Health Program physician to determine if you may qualify. ### **Inpatient Care Services** The Program covers inpatient treatment and services if those services are medically necessary to treat your certified WTC-related health condition(s). Inpatient care covers hospital services, including semi-private rooms, meals, general nursing, and drugs as part of your inpatient treatment, and other hospital services and supplies. This includes the care you get in acute care hospitals, critical access hospitals, inpatient rehabilitation facilities, long-term care hospitals, inpatient care as part of a qualifying clinical research study, and mental healthcare. In order for inpatient services to be covered, your CCE Medical Director must authorize, or approve, the services before you are hospitalized or admitted to an inpatient facility. In some cases, if you need services such as an organ transplant or some types of surgery, the services must be approved by the Program's Medical Benefits Manager before they are rendered. It is important to work closely with your CCE case management team if inpatient care is needed so that the services can be appropriately authorized, or approved, by your CCE Medical Director or the Program's Medical Benefits Manager. What's not covered? - Private-duty nursing - Private room (unless medically necessary) - Television and phone in your room (if there's a separate charge for these items) - Personal care items, like razors or slipper socks ## **Organ Transplants** The Program will cover organ transplants if specific circumstances are met. If you are interested in learning more about this, speak to your WTC Health Program physician. #### **Mental Health Services** #### FDNY Family Members' Mental Health Treatment Mental health treatment, including psychotherapy and medications, for FDNY family members can be covered under the following conditions: - The member is a surviving immediate family member of one of the FDNY responders who were killed at the WTC site on September 11, 2001; and - The member received treatment for a mental health condition included on the list of WTC-related health conditions on or before September 1, 2008; and - The member's mental health condition has been certified by the Administrator. #### Family Therapy and/or Marital Counseling In certain circumstances, psychotherapy services for a member's family may be covered as part of the treatment of the member's certified WTC-related health condition. Marital counseling for a member and his or her spouse may also be covered in certain circumstances. If you are interested in learning more about this, consult your WTC Health Program physician or mental health provider. #### **Substance Abuse Treatment Programs** The Program will cover substance abuse treatment programs if the following three conditions are met: - The member is certified for a WTC-related mental health condition; and - The services are authorized by your WTC Health Program physician or mental health provider; *and* - The provider or place providing your care is an affiliated provider/facility with the Program. #### **Other Services** #### **Hospice Care** The Program will pay for hospice services when therapies for a certified WTC-related health condition are no longer controlling the illness and the member's life expectancy is 6 months or less. Hospice care can be continued if the member lives longer than 6 months, as long as the CCE Medical Director reconfirms the member's condition. The following hospice services can be provided when needed to care for a member's terminal certified WTC-related health condition: - Physician services - Nursing care - Durable medical equipment (such as wheelchairs or walkers) - Medical supplies (such as bandages and catheters) - Drugs for symptom control or pain relief - Hospice aide and homemaker services - Physical and occupational therapy - Speech-language pathology services - Social worker services - Dietary counseling - Grief and loss counseling for member and family - Short-term inpatient care (for pain and symptom management) - Short-term respite care - Other services needed to manage pain and other symptoms related to the member's terminal certified WTC-related health condition, as recommended by hospice. #### **Home Health Services** Home health services are personal care and related support services that enable Program members to live at home while receiving medically necessary treatment for a certified WTC-related health condition(s). These services must be authorized by your CCE medical director, and can only be authorized for 60 days at a time. Additional authorization is required if care is needed for a longer period of time. Home health services may be covered if the services provided are necessary to treat your certified WTC-related health condition and you require the skilled services of at least one of the following: - Part-time or occasional skilled nursing care provided by or under the supervision of a registered professional nurse - Part-time or occasional services of a home health aide - Physical/occupational, or speech-language pathology services - Medical social services under the direction of a physician - Routine and non-routine medical supplies # **Program Services** #### Skilled Nursing Facility/Extended Care Services The Program will cover extended care services if you require skilled nursing or rehabilitation staff to manage, observe, and evaluate your care for a certified WTC-related health condition(s). Multiple circumstances must be met in order for these services to be covered. If you are interested in learning more about skilled nursing facility/extended care coverage,
consult your WTC Health Program physician. #### Durable Medical Equipment (DME) DME is medical equipment used in the home, such as nebulizers, CPAP machines, hospital beds, wheelchairs, and other types of equipment. DME rental or purchase is a covered health service of the Program. In order to be covered, the DME must be necessary and reasonable to treat your certified WTC-related health condition(s). In addition, the DME must be ordered by prescription by your WTC Health Program physician or a specialist affiliated with the Program, and authorized, or approved, by your CCE Medical Director. #### **Medical Transport/Ambulance Services** Ambulance services may be provided to you if you are receiving medically necessary care for a certified WTC-related health condition and this method of transportation is needed. Examples of when ambulance services may be covered are as follows: - Emergency transfers to or from your home (or other location) to a hospital and transfers between hospitals - Ambulance transfers from a hospital-based emergency room to a hospital more capable of providing the care you need for your certified WTC-related health condition - Transfers between a hospital or skilled nursing facility and another hospital-based or freestanding outpatient therapeutic or diagnostic department/facility - Air ambulance or boat ambulance transport when the pickup point is not accessible by a land vehicle, or when great distance or other obstacles are involved in transporting you to the nearest hospital with appropriate facilities. Your medical condition must require a rapid admission or show you are not able to be transferred by other means. All non-emergency ambulance services must be authorized, or approved, by your CCE Medical Director before the service is rendered. Emergency ambulance services require review and approval by your CCE Medical Director as soon as is practicable after the service is rendered. # **Program Services** #### The Program does not cover: - Ambulance service used instead of taxi service when the condition is not an emergency and private transportation is available - Transport or transfer in order for you to be closer to home, family, friends, or personal physician - Use of medicabs or ambicabs as a form of transportation to and from medical appointments ## **Cancer Care** As of October 12, 2012, many types of cancer were added to the list of WTC-related health conditions covered by the Program (for a full list, see section entitled "List of WTC-Related Health Conditions Covered by the Program"). Cancer care benefits include: ## **Cancer Screening** #### **Breast Cancer Screening/Mammograms:** If you are between the ages of 40 and 74, you may receive a mammogram once every other year. The Program may cover earlier or more frequent screening if you have a higher risk for breast cancer, such as having a family history or a previous cancer diagnosis. The Program will also cover an additional mammogram if you receive a positive result from a mammogram. #### **Colon Cancer Screening:** In most cases, the Program provides colon cancer screening for members between the ages of 50 and 75. The Program may cover earlier or more frequent screening if you have a higher risk for colon cancer, such as having a family history, a previous cancer diagnosis, or a condition that suggests a higher risk for colon cancer. If additional types of cancer are added to the list of covered conditions, the Program may offer additional screening tests in the future. For more information on breast and colon cancer screening, consult the Program fact sheets at www.cdc.gov/wtc/cancerfactsheets.html. ## **Cancer Diagnostic Services** The Program covers diagnostic services, such as blood work, imaging studies, biopsies, and specialty consults that your WTC Health Program physician needs to determine whether you have a cancer that is covered by the Program. #### **Cancer Treatment Services** The Program will cover all medically necessary cancer treatment, including doctors' visits, medications, cancer therapies, surgeries, and other services, if all of the following conditions are met: • Your WTC Health Program physician determines that you have a type of cancer that is on the list of WTC-related health conditions (for a full list, see section entitled "WTC List of WTC-Related Health Conditions Covered by the Program"); and # CANCER CARE ## **Cancer Care** - Your WTC Health Program physician determines that your 9/11 exposures are substantially likely to be a significant factor in aggravating, contributing to, or causing your cancer; and - Your cancer is **certified** by **the Administrator** (for a description of **certification**, see section entitled "Certification of Your WTC-Related Health Conditions"); *and* - Your cancer specialist has been approved by the Program to provide services to our members; and - The cancer treatment you receive follows the National Comprehensive Cancer Network guidelines on treatment for your type of cancer. #### **Cancer Certification** The cancer certification process is very similar to the Program's certification process for other WTC-related health conditions (for a description of certification, see section entitled "Certification of Your WTC-Related Health Conditions"). The Administrator has determined that an additional factor, latency, must be considered when certifying a member's cancer. ## Latency Latency is the amount of time that has passed between your initial 9/11 exposures and the date you were first diagnosed with cancer. In most cases, cancer does not develop until some time has passed after exposure to a cancer-causing agent. The Program has developed minimum latency requirements for cancer. Minimum latency requirements must be met in order for your cancer to be certified by the Program. The following table outlines the minimum latency requirements for cancers covered by the Program. If you have questions about latency requirements for certification of your cancer, speak to your WTC Health Program physician. For more information about latency requirements, you can refer to the Program website at www.cdc.gov/wtc/pdfs/wtchpminlatcancer2013-05-01.pdf ## **Cancer Care** | Types of Cancer | Minimum Latency Requirement | | |--|-----------------------------|--| | All types of leukemia (including childhood leukemia) | 0.4 years (146 days) | | | All types of childhood cancers | 1 year | | | All types of thyroid cancer | 2.5 years | | | All types of mesothelioma | 11 years | | | All other types of covered cancers | 4 years | | ## **Getting Medical Care for Cancer** The Program covers cancer treatment if the cancer specialist caring for you has been approved by the Program to provide medical services to our members. Each CCE maintains a network of healthcare providers that are affiliated with the Program. The network includes healthcare providers that treat cancer. If you do not already have a cancer specialist, your WTC Health Program physician can help you find one that is affiliated with the Program. If you already have a cancer specialist, ask your WTC Health Program physician if the cancer specialist is affiliated with the Program. If they are not affiliated with the Program, speak to your WTC Health Program physician about how your cancer specialist could become affiliated with the Program so that your cancer care can be covered by the Program. ## **National Comprehensive Cancer Network Guidelines** The Program covers medically necessary cancer treatment services that fall within the National Comprehensive Cancer Network (NCCN) guidelines for treating your type of cancer. NCCN, a not-for-profit alliance of 23 of the world's leading cancer centers is dedicated to improving the quality and effectiveness of care provided to patients with cancer. NCCN develops guidelines for treating various types of cancer. For more information about NCCN, including guidelines for treating your cancer, see the NCCN website at www.nccn.org. ## **Other Program Services** Cancer affects peoples' lives in many ways. It can affect your physical health, your emotional well-being, your relationships with family and friends, your work, and your finances. The mental health and benefits counseling staff at your CCE can help you to address some of these concerns. # **Pharmacy Benefits** The Program covers prescription drugs used to treat a certified WTC-related health condition. Your WTC Health Program physician or Program-affiliated specialist will prescribe medication for you using the Program's formulary, a list of drugs approved to treat certified WTC-related health conditions. The drugs on the Program's list are covered by the Program. The list includes drugs that are safe and effective for the treatment of certified WTC-related health conditions. If your WTC Health Program physician would like to prescribe a drug for you that is not on the Program's formulary, then your WTC Health Program physician can request that the Program approve coverage of the drug for you. The WTC Health Program physician will send the name of the drug, your WTC-related certified health condition that the drug would treat, and the reasons why that specific drug should be added to the Program's list of drugs used to treat certified WTC-related health conditions to the Program for approval. Program medical staff will review the request from your WTC Health Program physician and decide if the drug your WTC Health Program physician would like to prescribe for your certified WTC-related health condition should be added to the Program's list of drugs. If the Program medical staff decides to add it to the list, then the Program would cover the cost of the drug for you. If they decide not to add it, the Program would not cover the cost of the drug for you. Then, your WTC Health Program physician would have to prescribe a drug that is on the Program's list of drugs, or you would have
to pay out of pocket (or use your own health insurance) to pay for the drug. Some types of drugs are not covered by the Program, including: - Nonprescription or over-the-counter medicines - Drugs for cosmetic uses - Dental prescriptions (unless prescribed for a certified WTC-related health condition) - Drugs used for reasons not approved by the United States Food and Drug Administration ## Two Ways to Fill Prescriptions from a CCE **Mail order** is a convenient way to get prescriptions. You can get up to a 90 day supply of drugs through the WTC Health Program's Walgreens mail order service. To get your prescriptions through the mail, you will first need to register with the Walgreens mail order service at www.walgreenshealth.com/wtc. **Retail** — You can get up to a 30 day supply of drugs through a pharmacy of your choice. If you are having a problem filling a prescription, you should ask the pharmacist to call the Program's Call Center toll-free at 1-888-982-4748, Monday - Friday, 9:00am - 5:00pm EST. # **Medical Emergencies** A medical crisis can occur unexpectedly and after normal office hours. When that happens, the Program provides services for your certified WTC-related health condition(s). ## **Urgent Care-After Hours** **Urgent care** services are **medically necessary treatments** required for an illness or injury that would not result in further disability or death if not treated immediately, but does require professional attention within 24 hours. The Program provides payment for urgent care visits for your certified WTC-related health condition(s). If you need to go to an urgent care facility, be sure to contact your **CCE** as soon as possible to let them know. ## **Emergency Care Services** The Program defines a medical emergency as a serious medical or psychiatric condition that would result in a threat to life, limb or sight, or when a person is an immediate risk to self or others. Examples of conditions where emergency care may be needed: - Severe shortness of breath - Sudden onset of severe abdominal pain - Severe or persistent bleeding - Persistent suicidal or homicidal ideation #### In the event of a medical emergency, call 911 or go to the nearest emergency room. You do not need to call your CCE before receiving emergency medical care. However, in all emergencies, you must notify your CCE within 24 hours or on the next business day following admission to coordinate ongoing care and to ensure you receive proper authorization. ## When Traveling Outside Your Local Area Urgent and emergency care for your certified WTC-related health condition(s) is available even when you are traveling outside of your local area. You should seek immediate treatment for any illness or injury that would be considered an emergency. If you are admitted to an inpatient facility, you must immediately notify your CCE. In other cases, you should notify your CCE within 48 hours of an emergency. #### When seeking emergency care, please note that: The Program does not cover emergency care services that are not related to your certified WTC-related health conditions. # **Member Rights and Responsibilities** ## Your rights as a WTC Health Program member: You have the right to: Be assured of privacy and confidentiality: Your personal and medical information will be handled in a manner that preserves and protects your confidentiality. This includes, but is not limited to, the maintenance of medical records in a secure environment and the education of Program staff regarding confidentiality. The Program will not release medical information without authorization, except as required or permitted by law to administer benefits, comply with government requirements, or if you consent to participate in research or education. Have access to treatment: You have the right to receive medically necessary treatment for a certified WTC-related health condition(s) if those conditions are certified by the Administrator. In addition, you have the right to be informed about the risks and benefits of treatment and to refuse care. #### You also have the right to appeal the following decisions: - A decision made by the Administrator not to certify a WTC-related health condition - A decision made by the Administrator not to certify a health condition as medically associated with a WTC-related health condition - A decision made by the Administrator not to authorize treatment due to a determination that the treatment is not medically necessary to treat a certified WTCrelated health condition. **Voice complaints/grievances related to the Program:** You have the right to voice your concerns and receive a prompt and fair review of any complaints you may have about the Program. For more information about the complaints procedure, please see section entitled "Complaints Procedure." **Receive considerate, respectful care:** In the Program, we strive to treat all members equally and with respect and dignity, regardless of race, religion, sex, sexual orientation, national origin, age, disability, or income. If you have any concerns about how you are being treated, please contact the Program's Member Services Department at 1-888-982-4748. # **Member Rights and Responsibilities** ## Your Responsibilities as a WTC Health Program Member: You are responsible for: **Knowing the extent and limitations of the Program's services:** This handbook provides information about the Program. You are encouraged to contact the Program's Call Center toll-free at 1-888-982-4748 if you have questions. **Keeping appointments:** You have a responsibility to keep your appointments. If you are unable to keep your appointment, notify your Program CCE within 24 hours of your appointment so that your slot can be given to another member. **Providing accurate and complete information:** You are responsible for providing accurate and complete information about your present and past medical conditions to the Program. You are also responsible for submitting appropriate signed medical release forms so that the Program can obtain medical records as needed. **Active participation in your care:** You have a responsibility to participate in your care by asking questions to understand your certified WTC-related health condition(s), follow the recommended treatment plan, and make healthy lifestyle choices to try to maintain your health and prevent illness. **Fulfilling financial obligations:** Treatment of your certified WTC-related health conditions will be provided at no cost to you as long as the provider and the services are appropriately **authorized**. Depending on the type of treatment services you need, services must be authorized by your WTC Health Program physician, your CCE Medical Director, or the Program's **Medical Benefits Manager**. **Showing consideration and respect:** You have a responsibility to show consideration and respect to Program providers and staff. Disruptive or abusive behavior may impact the Program's ability to provide benefits to you in a timely manner. The Program is required, by law, to maintain the privacy and security of your personal health information and to provide you with notice of its legal duties and privacy practices with respect to how your personal health information held by the Program will be used and disclosed ("given out") by the Program. ## **Program Uses and Disclosures of Your Personal Health Information** The Program must use and disclose your personal health information to provide information: - To you, someone you name, or someone who has the legal right to act for you. The Program will make sure that person has this authority and can act for you before we take any action. - To the Secretary of the Department of Health and Human Services, if necessary, to make sure your privacy is protected; and - Where required by law The Program has the right to use and disclose your personal health information to provide you with treatment, to pay for your health care, and to operate the Program. Examples include: - The Program will collect and use your personal health information to decide if the necessary requirements are met for coverage of your health condition(s) under the Program (conditions which meet these requirements are certified by the Program). - The Program will collect and use your personal health information for the purposes of determining diagnosis and medically necessary treatment of certified health conditions. - The Program will disclose your personal health information to the Centers for Medicare and Medicaid Services (CMS) in order for CMS to pay providers for eligible health care benefits you received. - The Program will review and use your personal health information to make sure you are receiving quality healthcare. The Program may use or disclose your personal health information for the following purposes under limited circumstances: - To other federal and state agencies, where allowed by federal law, that need WTC Health Program health data for their program operations - For public health activities (such as reporting disease outbreaks) - For health care oversight activities (such as fraud and abuse investigations) - For judicial and administrative proceedings (such as in response to a court order) - For law enforcement purposes - To avoid a serious and imminent threat to health or safety - For purposes of reporting information about victims of abuse, neglect, or domestic violence - To report information about deceased individuals to a coroner, medical examiner, or funeral director, or for organ or tissue donation purposes - For research purposes, under certain conditions - For worker's compensation purposes - To contact you about new or changed coverage under the Program By law, the Program must have your written permission (an authorization) to use or disclose your personal health information for any purpose that is not set out in this notice including certain uses or
disclosures of psychotherapy notes. In addition, the Program will not sell or market your personal health information without your written permission. You may take back (revoke) your written permission anytime, except to the extent that the Program has already acted based on your permission. If you take back your written permission, please provide that to the program in writing. The Program is prohibited from using or disclosing your personal genetic health information (i.e., your genetic tests, the genetic tests of your family members and your family medical history) for purposes of determining your eligibility and enrollment into the WTC Health Program (i.e., underwriting). ## By law, you have the right to: - Receive a paper copy of this notice, upon request to the Program, even if you have received an electronic copy of this notice (i.e., email). The Program will provide you with a paper copy promptly. - Receive an accounting (who and where) the Program has disclosed (given out) your personal health information for six years prior to the date you ask, who we shared it with and why. The Program will include all disclosures except for those about treatment, payment, and health care operation, and certain other disclosures (such as any you asked the Program to make). The Program will provide one accounting a year for free but will charge a reasonable, cost-based fee if you ask for another one within 12 months. - Inspect (review) and copy your personal health information. You can ask to see or get a copy of your health and claims records and other health information that we have about you. Please contact the Program for information on how to do this. The Program will provide a copy or a summary of your health and claims records, usually within 30 days of your request. The Program may charge a reasonable, cost-based fee. - Amend your personal health information if you believe that it is wrong or if information is missing from your personal health records. Please note that the Program may deny your request to amend your personal health information if it believes the information in your records is accurate and complete. The Program will provide you with an explanation of the denial in writing within 60 days. If the Program declines to amend your records, you may have a statement added to your personal health records to reflect your disagreement. - Receive confidential (private) communications from the Program when you are contacted regarding your personal health information. You may ask the Program to contact you in a specific way (for example, home or office phone) or to send mail to a different address. - Request limitations on certain uses and disclosures of your personal health information by the Program. Please note that the Program is not required to agree to this requested limitation except under certain circumstances. - Be informed of and receive notification if a breach occurs that may have compromised the privacy or security of your information. ## WTC Health Program Responsibilities The Program is required by law to abide by the terms of this privacy notice. The Program has the right to change this privacy notice and the changes will apply to all of the information that we have about you. If the Program makes any changes to this notice, a copy of the revised notice will be made electronically available on the Program website and it will be mailed to you in the Program's next annual mailing. You may also request to receive a copy of the notice. ## **How to Contact the WTC Health Program** You can call 1-888-982-4748 to get further information about matters covered by this notice. Ask to speak to a customer service representative about the Program's privacy notice. To view an electronic copy of the Program's privacy notice, you can visit the Program's website at: www.cdc.gov/wtc. ## How to File a Complaint If you believe that your privacy rights have been violated, you may file a complaint with the Program by calling 1-888-982-4748, or by sending a letter to P.O. Box 7000 Rensselaer, NY 12144 ATTN: WTC Health Program, HIPAA Complaint. Filing a complaint will not affect your coverage under the Program. You may also file a complaint with the Department of Health and Human Services Office for Civil Rights by sending a letter to 200 Independence Avenue, S.W., Washington, D.C. 20201, calling 1-877-696-6775, or visiting www.hhs.gov/ocr/privacy/hipaa/complaints. TTY users should call 1-800-537-7697. # **Complaints Procedure** All Program healthcare providers and staff share responsibility for assuring member satisfaction. If you have a problem or concern about the services you receive, please do not hesitate to ask for help. Each CCE has an Administrator who is able to assist you with your concerns and complaints. If you have a problem with any aspect of the service you've received at your CCE, call or visit the administrative office at that facility. If you are not satisfied with the way your complaint was handled, you can contact the Program's Member Services Department at 1-888-982-4748. A Member Services Associate will assist you in addressing your concern as best as possible. Be sure to provide complete information regarding the nature of your complaint, including names, dates and any other specific information so that the person with whom you speak can work with you to resolve your concern. If the complaint cannot be resolved by the Member Services Associate, it will be forwarded to the appropriate Program staff. We will make every effort to respond to your request as quickly and effectively as possible. ## **Fraud and Abuse** Fraud is the intentional deception or misrepresentation that an individual or entity makes knowing that the misrepresentation could result in some unauthorized benefit to the individual, or the entity or to some other third party. The Program will closely monitor any fraudulent activity including the submission of fraudulent information in support of a claim of eligibility or for necessary and covered services, fraudulent misuse of the Program by healthcare providers participating in the program, and submission of claims for services not provided or needed as claimed. The Program will report fraudulent conduct to federal law enforcement agencies and violators may be subject to criminal, civil, or administrative penalties. Information concerning suspected fraud related to the Program by contractors, grantees, healthcare providers, or individual recipients should be reported to the Department of Health and Human Services Office of Inspector General by phone at 1-800-HHS-TIPS (1-800-447-8477); online at oig.hhs.gov/report-fraud; or in writing to the following address: U.S. Department of Health and Human Services Office of Inspector General ATTN: OIG HOTLINE OPERATIONS P.O. Box 23489 Washington, DC 20026 **Administrator (the WTC Program Administrator):** The Director of the National Institute for Occupational Safety and Health, Centers for Disease Control and Prevention, Department of Health and Human Services, or his or her designee. The Administrator is the person responsible for overseeing and administering the Program. **Affiliated:** To be associated with or belong to. **Appeal:** To challenge a decision made by the Administrator to not cover a condition or a particular procedure. **Appeals Coordinator:** The Program staff person who manages all the parts of the appeal process, including helping you to schedule an oral statement if requested, sending you letters about the status of your appeal, and answering your questions about what you need to do to file an appeal. **Authorization:** To give permission for a service to be covered under the Program. **Authorized:** Approved for coverage by the Program. **Benefits Counseling:** When a Program staff person informs you about the benefits you might be eligible for and assists you to apply for those benefits. **Certification:** A two-step process used by the Program Administrator to decide if the necessary treatment for your 9/11-related health conditions can be paid for, or covered, by the Program. The Administrator review information from your doctor to make this decision. The Administrator will certify your condition if: - Your condition is included in the List of WTC-Related Health Conditions covered by the Program or is medically associated to a condition on the List; *and* - Your 9/11 exposures are substantially likely to be a significant factor in contributing to, aggravating, or causing your health condition. In some cases (aerodigestive disorders and cancers), the time of your exposure and when you were diagnosed with the conditions is also taken into consideration during the certification process. **Certified:** A condition that has been approved for coverage by the Program because the Administrator has approved a certification request for that condition. **Certified-eligible Survivor:** A WTC survivor with a certified WTC-related health condition(s). These individuals are eligible for yearly follow-up exams and treatment for the WTC-related certified health condition(s). **Clinical Center of Excellence (CCE):** A center or centers under contract with the Program. A Clinical Center of Excellence: - Uses an integrated, centralized health care provider approach to create a comprehensive suite of health services that are accessible to enrolled WTC responders, screening-eligible WTC survivors, or certified-eligible survivors; - Has experience in caring for WTC responders or screening-eligible and certifiedeligible WTC survivors; - Employs health care provider staff with expertise that includes, at a minimum, occupational medicine, environmental medicine, trauma-related psychiatry and psychology, and social services counseling; and - Meets such other requirements as specified by the WTC Program Administrator. **Colonoscopy:** A medical exam to see if there are any changes or anything abnormal in your large intestine (colon) and
rectum. A long, flexible tube with a video camera at the end is put into your rectum so that the doctor can see all of your colon. **Designated Representative:** A person that you choose to represent your interests in the Program. This person can represent your interests during an appeal process. **Durable Medical Equipment (DME):** Medical equipment used in a member's home, such as CPAP machines and wheelchairs. **EKG:** Abbreviation for electrocardiogram. An electrocardiogram is a medical test used to look at and record the electrical activity of your heart. **Extended Care Services:** Medical or rehabilitation services provided to a member in a long-term care facility, such as a skilled nursing facility or rehabilitation program. **Federally Qualified Health Center:** Community-based organizations that provide medical, dental, and mental health/substance abuse services to persons of all ages, regardless of their ability to pay or health insurance status. **First Payer:** When you have more than one source of payment for your medical services, the source that pays for those services before all other sources pay anything. **Formulary:** A list of prescription drugs covered by the Program. **Fraud:** The intentional deception or misrepresentation that an individual or entity makes knowing that the misrepresentation could result in some unauthorized benefit to the individual, or the entity or to some other third party. **Home Health Services:** Healthcare services you receive in your home. These services are delivered according to a plan written by your healthcare provider. **Hospice:** Special services provided to an individual who is dying of a terminal illness. Hospice care addresses the medical, physical, social, emotional and spiritual needs of a terminally ill person. Hospice also provides care and rest services to caregivers and family members. **Initial Health Evaluation:** Assessment of one or more symptoms that may be associated with a WTC-related health condition and includes a medical and exposure history, a physical examination, and additional medical testing as needed to evaluate whether the individual has a WTC-related health condition and is eligible for treatment under the Program. **Inpatient:** A patient who is admitted to a healthcare facility, like a hospital or skilled nursing facility, for treatment that requires at least one overnight stay. **Inpatient Care:** Healthcare you get when you are admitted to a health care facility, like a hospital or skilled nursing facility. James Zadroga 9/11 Health and Compensation Act: Public Law 111-347 passed by the United States Congress in 2010 that created the WTC Health Program. The law provided funding for medical screening and monitoring, medical and mental health treatment, and benefits counseling for WTC responders and survivors. The Act also reopened the September 11th Victim Compensation Fund. **Latency:** The amount of time that has passed between your 9/11 exposures and the date you were first diagnosed with a health condition. **Level 1 Authorization:** When your WTC Health Program physician can decide that your needed treatment or medical service can be covered by the Program without having to seek permission from anyone else in the Program. **Level 2 Authorization:** When your WTC Health Program physician must request permission from your CCE Medical Director (or the NPN Medical Director) for your needed treatment or medical services to be covered by the Program. **Level 3 Authorization:** When your WTC Health Program physician must request permission from the Program's Medical Benefits Manager at NIOSH for your needed treatment or medical services to be covered by the Program. **Logistics Health Incorporated (LHI):** The organization that manages the nationwide provider network. LHI also manages and coordinates WTC-related healthcare for WTC responders and WTC survivors who live outside of the New York metropolitan area and want to receive their 9/11 healthcare services locally. Mammogram: An X-ray of the breast. **Maximum Time Interval:** The maximum amount of time that could have gone by between your 9/11 exposure and the onset of a WTC-related health condition. **Medicaid:** A joint federal/state public health insurance program that covers medical costs for some people with low income and financial resources. **Medical Benefits Manager:** The WTC Health Program staff person who oversees the development of medical policies for the Program and makes decisions about treatment authorization for members. **Medical Emergency:** A serious medical or mental health condition for which immediate treatment is necessary (it would result in a threat to life, limb or sight, or when a person is at immediate risk to self or others). Medical Monitoring Exams: Periodic physical and mental health assessment of a WTC responder or certified-eligible survivor in relation to exposure to airborne toxins, any other hazard, or any other adverse condition resulting from the September 11, 2001, terrorist attacks and which includes a medical and exposure history, a physical examination and additional medical testing as needed for surveillance or to evaluate symptoms to determine whether the individual has a WTC-related health conditions. **Medically Associated Health Condition:** A health condition that results from treatment of a WTC-related health condition or results from progression (gets worse over time) of a WTC-related health condition. **Medically Necessary Treatment:** The provision of services by physicians and other healthcare providers, diagnostic and laboratory tests, prescription drugs, inpatient and outpatient hospital services, and other care that is appropriate to manage, ameliorate, or cure a WTC-related health condition or a health condition medically associated with a WTC-related health condition, and which conforms to medical treatment protocols developed by the Data Centers and approved by the Administrator. **Medicare:** A federal health insurance program for people who are 65 or older, certain younger people with disabilities, and people with end-stage renal disease. Member: A WTC responder or WTC survivor who has been found eligible for the Program. **Minimum Latency Requirement:** The shortest amount of time that could have passed between your 9/11 exposure and the date you were first diagnosed with a health condition in order for your condition to be covered by the Program. **National Comprehensive Cancer Network (NCCN):** A not-for-profit alliance of 23 of the world's leading cancer centers is dedicated to improving the quality and effectiveness of care provided to patients with cancer. NCCN develops guidelines for treating various types of cancer. Nationwide Provider Network (NPN): A nationwide network of clinics with healthcare providers across the country for 9/11 responders and 9/11 survivors who live outside the New York metropolitan area and want to receive their 9/11 healthcare locally. **Network:** The healthcare providers, facilities, and pharmacies the Program has contracted with to provide you with healthcare services covered by the Program. **New York City Disaster Area:** The area within New York City that is: • The area of Manhattan that is south of Houston Street, and any block in Brooklyn that is wholly or partially contained within a 1.5 mile radius of the former WTC complex. **Petition:** A formal written request made to an official person or organization, such as a request for the Administrator to add a health condition to the list of WTC-related covered health conditions. **Screening-eligible Survivor:** An individual who is not a WTC responder, has symptoms of a WTC-related health condition, and meets the Program's current eligibility criteria. Upon enrollment into the Program, these individuals are eligible for a one-time, initial health screening paid for by the Program. **September 11th Victim Compensation Fund:** A program administered by the U.S. Department of Justice that provides compensation for economic and non-economic loss to individuals or relatives of deceased individuals who were killed, physically injured, or made physically ill as a result of the terrorist-related aircraft crashes of September 11, 2001. **Skilled Nursing Facility:** A nursing facility with the staff and equipment needed to provide skilled nursing care. **Urgent Care:** Medically necessary services required for an illness or injury that would not result in further disability or death if not treated immediately, but does require professional attention within 24 hours. **Workers' Compensation:** An insurance plan that employers are required to have to cover workers who get sick or injured on the job. It can provide injured or ill workers with medical and compensation benefits. World Trade Center (WTC) Health Program: The program established by Title XXXIII of the Public Health Service Act as amended, 42 U.S.C. 300mm–300mm–61 (codifying Title I of the James Zadroga 9/11 Health and Compensation Act of 2010 (Pub. L. 111–347)), to provide medical monitoring and treatment benefits for eligible responders to the September 11, 2001, terrorist attacks and initial health evaluation, monitoring, and treatment benefits for residents and other building occupants and area workers in New York City who were directly impacted and adversely affected by such attacks. **World Trade Center (WTC)-related musculoskeletal disorder:** A chronic or recurrent disorder of the musculoskeletal system caused by heavy lifting or repetitive strain on the joints or musculoskeletal system occurring during rescue or recovery efforts in the New York City disaster area in the aftermath of the September 11, 2001, terrorist attacks. WTC-3 Certification Package: Paperwork completed by your doctor to request certification of your 9/11 health conditions by the Program Administrator. It includes information about you, your health condition(s), and your 9/11 work and
exposures. WTC Health Registry: A study to document and evaluate the long-term physical and mental health effects of 9/11. **WTC Program Administrator (the Administrator):** The Director of the National Institute for Occupational Safety and Health, Centers for Disease Control and Prevention, Department of Health and Human Services, or his or her designee. The Administrator is the person responsible for overseeing and administering the Program. WTC-related Health Condition: An illness or health condition for which exposure to airborne toxins, any other hazard, or any other adverse condition resulting from the September 11, 2001, terrorist attacks, based on an examination by a medical professional with expertise in treating or diagnosing the health conditions in the list of conditions, is substantially likely to be a significant factor in aggravating, contributing to, or causing the illness or health condition or a mental health condition. A WTC-related health condition includes conditions on the list of WTC-related health conditions. **WTC Responder:** There are three groups of responders (also referred to as rescue, recovery, debris clean-up, and support services workers and volunteers) who might be eligible for the WTC Health Program. These groups are: - FDNY Responders and Family Members - NYC, or "General" Responders (including NYPD) - Pentagon and Shanksville, PA Responders For more detailed eligibility information for WTC responders, refer to the Program's website at www.cdc.gov/eligiblegroups.html WTC Survivor: Includes an individual who was present in the New York City disaster area in the dust or dust cloud on September 11, 2001; an individual who lived, worked, or went to school or daycare in lower Manhattan south of Houston Street and parts of Brooklyn for certain amounts of time during the period between September 11, 2001 and July 31, 2002; certain cleanup and maintenance workers; and certain individuals eligible to receive certain grants from the Lower Manhattan Development Corporation. For more detailed eligibility information for WTC survivors, refer to the Program's website at www.cdc.gov/eligiblegroups.html#